MARK SCHEME for the May/June 2014 series

0460 GEOGRAPHY

0460/23

Paper 2, maximum raw mark 60

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2014 series for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.


	Page 2	Mark Scheme	Syllabus	Paper
		IGCSE – May/June 2014	0460	02
1	(a) (i)	Dip tank/Nzvimbo Dip		[1]
	(ii)	Gravel/earth		[1]
	(iii)	Police station		[1]
	(iv)	Aerodrome/landing area/airport/airstrip		[1]
	(v)	Hut(s),		[1]
	(vi)	Cultivation		[1]

(b)

The river has a gentle gradient	1	
The river has rapids	1	
The river has a straight course		
There are bridges across the river		
The river has oxbow lakes		
The river has some meanders	1	
The river is crossed by many tracks	*	
The river is a wide river		

[4]

(c) (i)	922/3 143	[1]
(ii)	108	[1]
(iii)	4300	[1]

(d)

	9616	9617	Both of them	Neither of them
an area of linear settlement		1		
very high density of drainage		~		✓
land over 1440 metres	~			
a tarred road				✓
a building			✓	

Page 3	Mark Scheme	Syllabus	Paper
	IGCSE – May/June 2014	0460	02

(e) Line of subdivision boundary drawn:
 Across northing 19 at 16 – 19 mm east of easting 89
 Across northing 16 at 10 – 13 mm east of easting 88

2 (a) Background:

Hill/high/mountain/ridge/kopje Cliff/very steep Bare <u>rock</u>/rocks without vegetation Rounded (tops) Cracks/joints/faults/grykes Scree/loose material/broken rocks/fallen rocks Boulders/blocks Layered/sedimentary rocks Yellow/brown/orange/light/white rock Trees/bushes/shrubs/scrub

Foreground:

Flat/gently sloping Terraced Channel/donga/gully/river bed Grass/pasture Aloe/cactus/succulent

Maximum of 4 - background or foreground

[5]

[2]

(b) B

(c) _____

3

	Solution of rocks on a river bed is a type of weathering.		
١	When rock is weathered the broken rocks remain at the location.		
I	Exfoliation results from a change of temperature above and below freezing point.		
١	When rock is eroded the broken rocks are transported away.	\checkmark	
	Strong winds weather rock quickly.		
		[2]	
(a) (i) bar at 315mm	[1]	
(ii) 2°C	[1]	
(iii) hot/warm all year/always above 25°C Rain/wet all year/always above 50mm	[2]	
(b) (i) cloudy climate so catch sun/aid photosynthesis, high rainfall so no need to water loss	minimise [1]	

(ii) To shed water [1]

Page 4	Mark Scheme	Syllabus	Paper	
	IGCSE – May/June 2014	0460	02	

(c) For support/stability, in the muddy soil/swampy/marshy/wet ground, the trees are tall, nutrients near the soil surface, lower levels depleted of nutrients.

[2]

- (a) (i) completion of pie graph: 4
 - smallest sector 27 – 30° 35 - 37° next sector

Correct use of key = 1

[3]

(ii)

	(11					
			Mountain States	Corn Belt	Southeast	
	-	he most pastoral farming	✓			
		he most arable farming		✓		
	•	he greatest area of other land uses			✓	
	`́Р	redit points relevant to the Mountain S oints must relate to relief, climate soil actor and linked influence needed for	or vegetation.			[3] [2]
5	(a) (i) small/few buildings/hamlet/low orde	er, (Allow <u>small</u>	village)		[1]
	(ii) Gentle slope Hillside/on a hill/on a mountain Lower slopes/mountain foot/under Dry point/away from rivers	mountain			
		No roads				[2]
	(iii) Spaced apart/dispersed/scattered OR				
		Clustered/compact/nucleated				[1]
	(iv) Farming/fields/crops/terraces				[1]
	ls N L N	lountainous olated/remote/away from towns o power lines/electricity o water source/no river ttle shelter o roads/transport ry climate/land				
		o resources				[3]
6	(a) le	ss than 1 <u>per square kilometre</u>				[1]
) C	 in south west/Andes/mountains/hig in north west/coastal/near sea/lowl llow 'in west' once for either 				[2]

Page 5 Mark Scheme		Syllabus	Paper	
	IGCSE – May/June 2014	0460	02	

- (c) ports/import/export/trade/transport by sea Encourage industry (dev) Routes focus on ports (dev) Immigrants likely to settle in ports (dev) Tourism Lowland allows accessibility/roads Lowland so no/few obstacles to building Fishing
- (d) Minerals to exploit Volcanoes are a tourist attraction Fertile soils
- (e) Near Equator so hot Cold(er)/cool(er) on mountains Temperature decreases by 0.6°C per 100 metres Less humid on mountains Lower rainfall

[2]

[2]

[1]